Technology: Making Science Possible NASA's Earth Science Enterprise Dr. Mary L. Cleave Deputy Associate Administrator (Advanced Planning) Office of Eagla Science Earth Science Technology Conference August 2001 # Why We Are Here - ESE is charged with answering specific, societally important science questions - We have invested in key technologies to help us answer those questions over the next decade or more - This conference serves to showcase these technologies, and to... Catalyze the networking of scientists and technologists around our latest technologies to enable the former to generate better proposals for our upcoming solicitations ### Earth Science Enterprise Mission: Develop a scientific understanding of the Earth system and its response to natural and human-induced changes to enable improved prediction of climate, weather and natural hazards for present and future generations ### GOALS - 1 Observe, understand, and model the Earth system to learn how it is changing, and the consequences for life on Earth - 2 Expand and accelerate the realization of economic and societal benefits from Earth science, information, and technology - 3 Develop and adopt advanced technologies to enable mission success and serve national priorities We provide objective, scientific information for decision-makers # The Earth System Science Concept Of the total forcing of the climate system, 40% is due to the direct effect of greenhouse gases and aerosols, and 60% is from feedback effects, such as increasing concentrations of water vapor as temperature rises. # Science: How is the Earth Changing and What Are the Consequences for Life on Earth? - How is the global Earth system changing? - What are the primary <u>forcings</u> of the Earth system? - How does the Earth system <u>respond</u> to natural and human-induced changes? - What are the <u>consequences</u> of changes in the Earth system for human civilization? - How well can we <u>predict</u> future changes to the Earth system? # Deriving Measurement Requirements from the Research Strategy Consequence Pre **Prediction** Precipitation, evaporation & cycling of water changing? Atmospheric constituents & solar radiation on climate? Clouds & surface hydrological processes on climate? Weather variation related to climate variation? Weather forecasting improvement? Global ocean circulation varying? Changes in land cover & land use? Ecosystem responses & affects on global carbon cycle? Consequences in land cover & land use? **Transient** climate variations? Global ecosystems changing? Surface transformation? Changes in global ocean circulation? Coastal region change? Trends in long-term climate? Stratospheric ozone changing? Ice cover mass changing? Motions of Earth & interior processes? Stratospheric trace constituent responses? Sea level affected by climate change? Pollution effects? Future atmospheric chemical impacts? Future concentrations of carbon dioxide and methane? Requires both systematic & exploratory satellites Requires systematic satellite observations Requires exploratory satellite observations Requires pre-operational and/or systematic/expl Use available/new observations in better models 12/20/00 # Systematic Measurement Missions EOS Era Terra, Aqua Landsat 7 TRMM TOPEX, Jason QuikSCAT, SeaWinds TOMS, OMI ACRIMsat, SORCE NPOESS Preparatory Project (2005/06) Landsat Data Continuity Mission (2005) Global Precipitation Mission (2007) Ocean Topography Mission (2006) Ocean Surface Winds (2006) Total Column Ozone/Aerosols (2008) Solar Irradiance (2006) # **Exploratory Measurement Needs** How are global precipitation, evaporation, and the cycling of water changing? (V1) What are the motions of the Earth and Earth's interior? (V6) What trends in atmospheric constituents and solar radiation are driving global climate? (F1) How is the Earth's surface being transformed...? (F2) What are the effects of clouds and surface hydrological processes on climate change? (R1) How do ecosystems respond to and affect global environmental change and the global carbon cycle? (R2) How can climate variations induce changes in global ocean circulation? (R3) How do stratospheric trace constituents respond to change in climate and chemical composition? (R4) How is global sea level affected by climate change? (R5) What are the effects of regional pollution on the global atmosphere...? (R6) # Applications: to expand and accelerate the realization of economic and societal benefits from Earth science, information, and technology - Demonstrate scientific and technical capabilities to enable the development of practical tools for public and private sector decision makers - Stimulate public interest in and understanding of Earth system science and encourage young scholars to consider careers in science and technology ## **Applications Thrusts** - Aiming at partnerships to apply Earth Science data and technology to high priority national needs - Flood plain mapping with FEMA Highway siting with DOT Aviation safety (topography and atmosphere) with FAA Precision agriculture with USDA Improved weather prediction with NOAA Water & other natural resource management with USGS & Statel/local governments Digital elevation models with NIMA # **Enabling Earth System Prediction** | | <u>TODAY</u> | Goals for 2010 | |--------------------|---|---| | Weather | 3-Day forecast at 93%* 7 Day forecast at 62%* 3 day rainfall forecast not achievable Hurricane landfall +/-400Km at 2-3 days Air quality day by day | 5-Day forecast at >90%* 7-10 Day forecast at 75%* 3 day rainfall forecast routine Hurricane landfall +/-100Km at 2-3 days Air quality forecast at 2 days | | Climate | 6-12 month seasonal prediction experimental; achieved an understanding of El Nino mechanics Decadal climate prediction with coarse models and significant uncertainties in forcing and response factors | 6-12 month seasonal prediction routine; 12-24 months experimental 10 year climate forecasts experimental; moderate to high confidence in forcing & response factors Continuous monitoring of surface | | Natural
Hazards | Demonstrate centimeter-level measurement of land deformation Accurate characterization of long-term tectonic motions, but no short-term earthquake forecast capability Accurate characterization of volcanic activity, but no long-term prediction accuracy | deformation in vulnerable regions with millimeter accuracy Improved temporal dimension of earthquake & volcanic eruption forecasts Improve post-eruption hazard assessment | | | | | ^{*} Accuracy refers to sea level pressure forecasts over Northern Hemisphere during winter. ### **Future Prediction Goals** Increased Scientific Understanding & Improved Models ### **Enable:** Improved Sensors & Advanced Platforms - 2 week weather prediction - 10 year climate forecasts - 12 month rain rate for agriculture - 10 day forecast of pollution alerts - 60 day volcanic eruption prediction - 15-20 month El Nino forecast Lower Launch Costs Advanced Information Technology Systems # Technology Program Readiness # Earth Science Technology Scorecard | Program | Solicitation | No. of Proposals | Projects
Awarded | Funding | |---|--------------|------------------|---------------------|--------------| | Instrument Incubator Program | NRA '99 | 123 | 27 | \$39M | | Advanced Technology Initiatives
Component Technologies | NRA '00 | 104 | 23 | \$14M | | Advanced Information Systems | NRA '00 | 117 | 30 | \$26M | | Instrument Incubator Program | NRA '01 | 64 | 11 | \$28M | #### **Technology Infusion:** - 2 IIP Projects are flying on CAMEX-4 - 2 ESTO-supported technologies are being used for an NPP In situ Terminal - Wide Area GPS Differential Technology being applied to precision agriculture - Several technologies incorporated in recent ESSP proposals - 9 new technologies demonstrated on EO-1 # **Technology Program Responds Directly to Science Needs** # Earth Science Technology Program - We have implemented an advanced technology program to enable us to answer specific science questions - Make new measurements possible - Make existing measurements cheaper - Enable the transfer of mature technologies to operational systems - This conference is intended to help us reap the benefits of the Technology Program It's a Pathway, Not a Sandbox ! # BACKUP # Examining Practically Every Aspect of the Earth System From Space Systematic Missions - Observation of Key Earth System Interactions Exploratory - Explore Specific Earth System Processes and Parameters and Demonstrate Technologies **PICASSO** ### ESE Research Focus Areas ### **Carbon Cycle** Solid Earth & Natural Hazards Water & Energy Cycle **Chemistry Climate Connection** ### Climate & Weather ## EO-1: Validation of 9 Breakthrough Technologies - Advanced Land Imager: reduce costs for future missions - Hyperion: enables new earth science capabilities X-Band Phased Array Antenna Leisa Atmospheric Corrector Advanced Land Imager Carbon-Carbon Radiator Wideband Advanced Recorder Processor Pulsed Plasma Thruster Hyperion Lightweight Flexible Solar Array Enhanced Formation Flying ## Key Technology Needs for Earth Science ### **Large Antennas** - deployment, - rigidization, - control Enables improved soil moisture and global precipitation science capabilities ### Lasers and Deployable Telescopes DIAL Lidar with 3-m class deployable telescope Enable atmospheric chemistry, aerosols and winds science measurements ### **Communications** Space to space Comm Acquisition, Pointing and omm Tracking Optical Comm from LEO to GEO demonstrates Ka-band in space Technology significantly improves spatial/spectral resolution and temporal coverage for science missions #### **Distributed Platforms** - Autonomy - Deployment - Maneuver Planning & Execution - Planning and Scheduling - Fault Detection and Isolation - Spacecraft Pointing - Safehold Distributed platforms will lead to "sensor webs" for ocean and atmospheric science missions. ## Summary - The Earth Science Technology Program has successfully initiated the process of science driving technology development which enables missions - Reduced cost, mass, and size components and systems have been developed - New measurements have been enabled - New information system technologies have been demonstrated - Science missions are initiated only when technologies are ready - Earth Science technology investments are focused, cost effective, and leveraged through strategic partnerships - Earth Science research and application excellence needs a continuing strong technology program - Must pursue a balanced and diverse portfolio of technology investments that addresses all TRL levels necessary to future mission success - The best results come from the current approach which uses broad, open competition with peer review of proposals # Formation Flying